《Scofield Reference Notes – Numbers》(C.I. Scofield)
Commentator

The first Scofield Study Bible, published in 1909 and revised in 1917, is one of the most influential theological works of the early 20th century.

Edited by Cyrus Ingerson Scofield, the Scofield Reference Bible was published by the Oxford University Press and became known to many as a handbook of fundamental theology.

The Scofield Reference Bible contains very brief commentary, often consisting of no more than a few sentences and several cross-references. The brevity of the notes allowed Scofield's commentary to be included in the margins and footnotes in study Bibles, which countless Christians use as their primary study Bible.

"The Bible, incomparably the most widely circulated of books, at once provokes and baffles study. Even the non-believer in its authority rightly feels that it is unintelligent to remain in almost total ignorance of the most famous and ancient of books. And yet most, even of sincere believers, soon retire from any serious effort to master the content of the sacred writings. The reason is not far to seek. It is found in the fact that no particular portion of Scripture is to be intelligently comprehended apart from some conception of its place in the whole. For the Bible story and message is like a picture wrought out in mosaics: each book, chapter, verse, and even word forms a necessary part, and has its own appointed place. It is, therefore, indispensable to any interesting and fruitful study of the Bible that a general knowledge of it be gained."
- From the Introduction

A modern version of the Reference Notes (called the New Scofield Reference Bible) exists, but is a 1967 revision bearing no real relation to C. I. Scofield.

Introduction

Read first chapter of Numbers

The book derives its name from the fact that it records the enumeration of Israel. Historically, NUMBERS takes up the story where EXODUS left it, and is the book of the wilderness wanderings of the redeemed people consequent upon their failure to enter the land at Kadesh- barnea.

Typically, it is the book of service and walk, and thus completes, with the preceding books, a beautiful moral order: GENESIS, the book of the creation and fall; EXODUS, of redemption; LEVITICUS, of worship and fellowship; and NUMBERS, of that which should follow--service and walk.

It is important to see that nothing was left to self-will. Every servant was numbered, knew his place in the family, and had his own definitely assigned service. The N.T. parallel is 1 Cor. 12.

The second typical lesson is that, tested by wilderness circumstances, Israel utterly failed.

NUMBERS is in five chief divisions:

1. The Order of the Host, 1:1-10:10

2. From Sinai to Kadesh-barnea, 10:11-12:16,

3. Israel at Kadesh-barnea, 13:1-19:22,

4. The Wilderness Wanderings, 20:1-33:49,

5. Closing Instructions, 33:50-36:13.

The events covered in NUMBERS cover a period of 39 years (Ussher).

01 Chapter 1
1:2 Take ye the sum of all the congregation of the children of Israel, after their families, by the house of their fathers, with the number of their names, every male by their polls;

second month

i.e. May; also Numbers 1:18 .

02 Chapter 2
03 Chapter 3
3:51 And Moses gave the money of them that were redeemed unto Aaron and to his sons, according to the word of the LORD, as the LORD commanded Moses.

redeemed

(See Scofield "Exodus 38:27") .

04 Chapter 4
4:7 And upon the table of shewbread they shall spread a cloth of blue, and put thereon the dishes, and the spoons, and the bowls, and covers to cover withal: and the continual bread shall be thereon:

shewbread

(See Scofield "Exodus 25:30") .

05 Chapter 5

5:8 But if the man have no kinsman to recompense the trespass unto, let the trespass be recompensed unto the LORD, even to the priest; beside the ram of the atonement, whereby an atonement shall be made for him.

kinsman Heb. goel, Redemp. (Kinsman type). (See Scofield "Isaiah 59:20") .

atonement (See Scofield "Exodus 29:33")

06 Chapter 6

6:1 And the LORD spake unto Moses, saying,

Moses, saying

There is a beautiful moral order in chapters 6.-7.; separation, Numbers 6:1-12, worship, Numbers 6:13-21, blessing, Numbers 6:22-27 service, Numbers 7:1-89 . See Hebrews 13:12-16 .

6:2 Speak unto the children of Israel, and say unto them, When either man or woman shall separate themselves to vow a vow of a Nazarite, to separate themselves unto the LORD:

Nazarite

The Nazarite (more accurately Nazirite, one separated) was a person of either sex separated wholly unto the Lord. Abstention from wine, the symbol of mere natural joy Psalms 104:15 was the expression of a devotedness which found all its joy in the Lord (cf) ; Psalms 87:7 ; 97:12 ; Habakkuk 3:18 ; Philemon 3:1 Philemon 3:3 ; Philemon 4:4 Philemon 4:10 . The long hair, naturally a reproach to man 1 Corinthians 11:14 was at once the visible sign of the Nazarite's separation, and of his willingness to bear reproach for Jehovah's sake. The type found its perfect fulfilment in Jesus, who was "holy, harmless, undefiled and separate from sinners" Hebrews 7:26 who was utterly separated unto the Father ; John 1:18 ; 6:38 who allowed no mere natural claim to hinder or divert Him. Matthew 12:46-50 .

6:11 And the priest shall offer the one for a sin offering, and the other for a burnt offering, and make an atonement for him, for that he sinned by the dead, and shall hallow his head that same day.

atonement

(See Scofield "Exodus 29:33") .

07 Chapter 7

7:3 And they brought their offering before the LORD, six covered wagons, and twelve oxen; a wagon for two of the princes, and for each one an ox: and they brought them before the tabernacle.

they brought

It is beautiful to observe that, though the offerings of the princes were identical, each is separately recorded by the pen of inspiration. (Cf) Mark 12:41-44 .

7:42 On the sixth day Eliasaph the son of Deuel, prince of the children of Gad, offered:

Deuel

Called Reuel; Numbers 2:14 .

08 Chapter 8

8:12 And the Levites shall lay their hands upon the heads of the bullocks: and thou shalt offer the one for a sin offering, and the other for a burnt offering, unto the LORD, to make an atonement for the Levites.

atonement

(See Scofield "Exodus 29:33")

09 Chapter 9

9:1 And the LORD spake unto Moses in the wilderness of Sinai, in the first month of the second year after they were come out of the land of Egypt, saying,

first month

i.e. April; also Numbers 9:5 .

9:11 The fourteenth day of the second month at even they shall keep it, and eat it with unleavened bread and bitter herbs.

second month

i.e. May.

10 Chapter 10

10:11 And it came to pass on the twentieth day of the second month, in the second year, that the cloud was taken up from off the tabernacle of the testimony.

second month

i.e. May.

10:29 And Moses said unto Hobab, the son of Raguel the Midianite, Moses' father in law, We are journeying unto the place of which the LORD said, I will give it you: come thou with us, and we will do thee good: for the LORD hath spoken good concerning Israel.

Raguel

Called Reuwl, Exodus 2:18 .

10:31 And he said, Leave us not, I pray thee; forasmuch as thou knowest how we are to encamp in the wilderness, and thou mayest be to us instead of eyes.

thou mayest

But see Exodus 13:21 Exodus 13:22 What need had Moses of Hobab's eyes? Cf. Jeremiah 17:5 .

11 Chapter 11

11:4 And the mixt multitude that was among them fell a lusting: and the children of Israel also wept again, and said, Who shall give us flesh to eat?

mixt mixed

CF. Exodus 12:38 . (See Scofield "Exodus 12:38") . Unconverted church members, unable to desire or understand Christ as the Bread of God Exodus 16:35 . See Scofield " Exodus 16:35 " will clamour for things pleasing to the flesh in the work and way of the church: sumptuous buildings, ornate ritual, an easy doctrine. Alas! they lead away the unspiritual believers also.

11:6 But now our soul is dried away: there is nothing at all, beside this manna, before our eyes.

manna

(See Scofield "Exodus 16:35") .

11:25 And the LORD came down in a cloud, and spake unto him, and took of the spirit that was upon him, and gave it unto the seventy elders: and it came to pass, that, when the spirit rested upon them, they prophesied, and did not cease.

spirit that was upon him

There was no more power than before--only more machinery. Moses had murmured (Numbers 5:11) because of the burden that God had laid upon him. God, in distributing the burden, shows that Moses' power had, all along, been in proportion to his burden.

11:31 And there went forth a wind from the LORD, and brought quails from the sea, and let them fall by the camp, as it were a day's journey on this side, and as it were a day's journey on the other side, round about the camp, and as it were two cubits high upon the face of the earth.

two cubits high upon the face of all the earth

The correct rendering is, "about two cubits above the face of the earth," that is, within reach of the people that they might slay them for food. The statement is not that the quails were piled up from the face of the earth two cubits deep. The level of their flight was two cubits above the earth.

11:35 And the people journeyed from Kibrothhattaavah unto Hazeroth; and abode at Hazeroth.

Kibroth-hattaavah

i.e. graves of lust. Numbers 33:17

12 Chapter 12

13 Chapter 13

13:16 These are the names of the men which Moses sent to spy out the land. And Moses called Oshea the son of Nun Jehoshua.

Jehoshua

i.e. Saviour, or Deliverer.

14 Chapter 14

14:23 Surely they shall not see the land which I sware unto their fathers, neither shall any of them that provoked me see it:

Surely

Kadesh-barnea is, by the unbelief of Israel there, and the divine comment on that unbelief Numbers 14:22-38 ; Deuteronomy 1:19-40 ; 1 Corinthians 10:1-5 ; Hebrews 3:12-19 invested with immense spiritual significance. The people had faith to sprinkle the blood of atonement Exodus 12:28 and to come out of Egypt (the world), but had not faith to enter their Canaan rest. Therefore, though redeemed, they were a forty years' grief to Jehovah. The spiritual application is made in Heb. 6:3-11 :

(See Scofield "Hebrews 6:4") .

15 Chapter 15

15:1 And the LORD spake unto Moses, saying,

wandering

The wilderness was part of the necessary discipline of the redeemed people, but not the years of wandering. The latter were due wholly to the unbelief of the people at Kadesh-barnea. The Red Sea, Marah, Elim, Sinai, were God's ways, in development and discipline, and have, of necessity, their counterpart in Christian experience. The Red Sea speaks of the cross as that which--death to Christ but life for us--separates us from Egypt, the world Galatians 6:14 Marah of God's power to turn untoward things into blessings; Elim of God's power to give rest and refreshment by the way; Sinai of God's holiness and our deep inherent evil, the experience of Romans 7:7-24 So far the path was and is of God. But from Kadesh-barnea to Jordan all save the grace of God toward an unbelieving people, is for warning, not imitation ; 1 Corinthians 10:1-11 ; Hebrews 3:17-19 . There is a present rest of God, of which the Sabbath and Canaan were types, into which believers may, and therefore should, enter by faith Hebrews 3:1-4:16 .

15:2 Speak unto the children of Israel, and say unto them, When ye be come into the land of your habitations, which I give unto you,

When

It is remarkable that just when the people are turning in unbelief from the land, God gives directions for conduct when they shall have entered it. See Romans 11:29 ; Philippians 1:6 .

15:25 And the priest shall make an atonement for all the congregation of the children of Israel, and it shall be forgiven them; for it is ignorance: and they shall bring their offering, a sacrifice made by fire unto the LORD, and their sin offering before the LORD, for their ignorance:

atonement

(See Scofield "Exodus 29:33") .

15:38 Speak unto the children of Israel, and bid them that they make them fringes in the borders of their garments throughout their generations, and that they put upon the fringe of the borders a ribband of blue:

ribband of blue

The ribband of blue. Blue, the heavenly colour, used upon the borders of the priests' garments signified that the servants of God were to be heavenly in obedience and character, and separate from earthly ambitions and desires.

16 Chapter 16

16:10 And he hath brought thee near to him, and all thy brethren the sons of Levi with thee: and seek ye the priesthood also?

Seek ye the priesthood also

The "gainsaying of Korah" was intrusion into the priest's office ("no man taketh this honour unto himself,") Hebrews 5:4 . It was an attempt to create a priestly order without the divine authority Hebrews 5:10 . The modern analogue is Nicolaitanism Revelation 2:6 Revelation 2:15 the division of an equal brotherhood Matthew 23:8 into "clergy" and "laity"; a vastly different thing from the due recognition of ministry-gifts ; 1 Corinthians 12:4-31 ; Ephesians 4:8 Ephesians 4:11 Ephesians 4:12 or of elders and deacons ; 1 Timothy 3:1-13 ; Titus 1:5-9 .

16:47 And Aaron took as Moses commanded, and ran into the midst of the congregation; and, behold, the plague was begun among the people: and he put on incense, and made an atonement for the people.

atonement

(See Scofield "Exodus 29:33")

17 Chapter 17

17:8 And it came to pass, that on the morrow Moses went into the tabernacle of witness; and, behold, the rod of Aaron for the house of Levi was budded, and brought forth buds, and bloomed blossoms, and yielded almonds.

rod of Aaron

Aaron's rod that budded: Type of Christ in resurrection, owned of God as High Priest. Aaron's priesthood had been questioned in the rebellion of Korah, so God Himself will confirm it Numbers 17:5 . Each of the tribe-heads brought a perfectly dead rod; God put life into Aaron's only. So all the authors of religions have died, Christ among them, but only Christ was raised from the dead, and exalted to be a high priest. ; Hebrews 4:14 ; 5:4-10 .

18 Chapter 18

18:1 And the LORD said unto Aaron, Thou and thy sons and thy father's house with thee shall bear the iniquity of the sanctuary: and thou and thy sons with thee shall bear the iniquity of your priesthood.

bear

i.e. be responsible for every neglect or offence relation to. CF. Exodus 28:38 . (See Scofield "Exodus 28:38") .

19 Chapter 19

19:2 This is the ordinance of the law which the LORD hath commanded, saying, Speak unto the children of Israel, that they bring thee a red heifer without spot, wherein is no blemish, and upon which never came yoke:

red heifer

The red heifer: Type of the sacrifice of Christ as the ground of the cleansing of the believer from the defilement contracted in his pilgrim walk through this world, and illustration of the method of his cleansing. The order is:

(1) the slaying of the sacrifice;

(2) the sevenfold sprinkling of the blood, typical public testimony before the eyes of all of the complete and never-to-be-repeated putting away of all the believer's sin as before God. Hebrews 9:12-14 ; 10:10-12 .

(3) the reduction of the sacrifice to ashes which are preserved and become a memorial of the sacrifice;

(4) the cleansing from defilement (sin has two aspects--guilt and uncleanness) by sprinkling with the ashes mingled with water. Water is a type of both the Spirit and the Word. John 7:37-39 . Ephesians 5:26 . The operation typified is this: the Holy Spirit used the Word to convict the believer of some evil allowed in his life to the hindering of his joy, growth, and service. Thus convicted, he remembers that the guilt of his sin has been met by the sacrifice of Christ 1 John 1:7 . Instead, therefore, of despairing, the convicted believer judges and confesses the defiling thing as unworthy a saint, and is forgiven and cleansed ; John 13:3-10 ; 1 John 1:7-10 .

19:17 And for an unclean person they shall take of the ashes of the burnt heifer of purification for sin, and running water shall be put thereto in a vessel:

for an unclean

(See Scofield "Numbers 19:2") . See Scofield " John 13:10 ".

20 Chapter 20

20:1 Then came the children of Israel, even the whole congregation, into the desert of Zin in the first month: and the people abode in Kadesh; and Miriam died there, and was buried there.

first month

i.e. April.

20:5 And wherefore have ye made us to come up out of Egypt, to bring us in unto this evil place? it is no place of seed, or of figs, or of vines, or of pomegranates; neither is there any water to drink.

water

(See Scofield "Numbers 20:8") .

20:8 Take the rod, and gather thou the assembly together, thou, and Aaron thy brother, and speak ye unto the rock before their eyes; and it shall give forth his water, and thou shalt bring forth to them water out of the rock: so thou shalt give the congregation and their beasts drink.

speak ye unto the rock before their eyes

See Exodus 17:5 . (See Scofield "Exodus 17:5") .

The rock (Christ) 1 Corinthians 10:4 once smitten, needs not to be smitten (crucified) again. Moses' act exalted himself Numbers 20:10 and implied (in type) that the one sacrifice was ineffectual, thus denying the eternal efficacy of the blood ; Hebrews 9:25 Hebrews 9:26 ; Hebrews 10:3 Hebrews 10:11 Hebrews 10:12 . The abundant water (grace reaching the need of the people, despite the error of their leader) tells of refreshing and power through the Spirit.

20:16 And when we cried unto the LORD, he heard our voice, and sent an angel, and hath brought us forth out of Egypt: and, behold, we are in Kadesh, a city in the uttermost of thy border:

angel

(See Scofield "Hebrews 1:4") .

20:28 And Moses stripped Aaron of his garments, and put them upon Eleazar his son; and Aaron died there in the top of the mount: and Moses and Eleazar came down from the mount.

died

The death of Aaron marks the end of the wanderings. Henceforth Israel marches or halts, but does not wander.

(See Scofield "Numbers 15:1") .

21 Chapter 21

21:3 And the LORD hearkened to the voice of Israel, and delivered up the Canaanites; and they utterly destroyed them and their cities: and he called the name of the place Hormah.

Hormah

i.e. utter destruction.

21:9 And Moses made a serpent of brass, and put it upon a pole, and it came to pass, that if a serpent had bitten any man, when he beheld the serpent of brass, he lived.

serpent

(See Scofield "Genesis 3:14") . The serpent is a symbol of sin judged; brass speaks of the divine judgment, as in the brazen altar See Scofield " Exodus 27:1 ", note (2) and self-judgment, as in the laver of brass. The brazen serpent is a type of Christ "made sin for us" ; John 3:14 John 3:15 ; 2 Corinthians 5:21 in bearing our judgment. Historically, the moment is indicated in the cry: "My God, My God, why hast Thou forsaken Me?" Matthew 27:46 .

21:17 Then Israel sang this song, Spring up, O well; sing ye unto it:

Then Israel

The spiritual order here is beautiful:

(1) atonement Numbers 21:8 Numbers 21:9 ; John 3:14 John 3:15

(2) water, symbol of the Spirit bestowed Numbers 21:16 ; John 7:37-39 .

(3) joy Numbers 21:17 Numbers 21:18 ; Romans 14:17 .

(4) power Numbers 21:21-24 .

22 Chapter 22

22:5 He sent messengers therefore unto Balaam the son of Beor to Pethor, which is by the river of the land of the children of his people, to call him, saying, Behold, there is a people come out from Egypt: behold, they cover the face of the earth, and they abide over against me:

Balaam

Balaam is the typical hireling prophet, seeking only to make a market of his gift. This is "the way of Balaam" 2 Peter 2:15 and characterizes false teachers. The "error" of Balaam" Jude 1:11 was that he could see only the natural morality--a holy God, he reasoned, must curse such a people as Israel. Like all false teachers he was ignorant of the higher morality of vicarious atonement, by which God could be just and yet the justifier of believing sinners Romans 3:26 . The "doctrine of Balaam" Revelation 2:14 refers to his teaching Balak to corrupt the people whom he could not curse ; Numbers 31:16 ; 25:1-3 ; James 4:4 . Spiritually, Balaamism in teaching never rises above natural reasonings; in practice, it is easy world- conformity. Scofield " Revelation 2:14 ".

22:12 And God said unto Balaam, Thou shalt not go with them; thou shalt not curse the people: for they are blessed.

not go

Cf. Numbers 22:12 . (See Scofield "Genesis 46:3") .

22:22 And God's anger was kindled because he went: and the angel of the LORD stood in the way for an adversary against him. Now he was riding upon his ass, and his two servants were with him.

anger

(Cf) (See Scofield "Genesis 46:3") . In Numbers 22:12 the directive will of Jehovah is made known to Balaam, in Numbers 22:20 Jehovah's permissive will. The prophet is now free to go, but knows the true mind of the Lord about it. The matter is wholly one between Jehovah and His servant. The permission of Numbers 22:20 really constitutes a testing of Balaam. He chose the path of self-will and self- advantage, and Jehovah could not but gravely disapprove. The whole scene, Numbers 22:22-35 prepared Balaam for what was to follow.

angel

(See Scofield "Hebrews 1:4")

22:34 And Balaam said unto the angel of the LORD, I have sinned; for I knew not that thou stoodest in the way against me: now therefore, if it displease thee, I will get me back again.

angel

(See Scofield "Hebrews 1:4")

22:41 And it came to pass on the morrow, that Balak took Balaam, and brought him up into the high places of Baal, that thence he might see the utmost part of the people.

utmost

"Utmost part," etc., means the end of the encampment, the "fourth part of Israel" Numbers 23:10 . Balak's thought, as Grant (following Keil) points out, was not at all to permit Balaam to see the whole of the Hebrew host. In bringing Balaam to Pisgah Numbers 22:13 Numbers 22:14 . Balak corrects what, evidently, he thought a blunder. Numbers 23:13 Numbers 23:14 . But when the hireling sees the whole camp he must utter a grander word than before, "He hath not beheld iniquity in Jacob," and that with the nation in full view! What an illustration of the truth of Romans 4:5-8 .

23 Chapter 23

23:7 And he took up his parable, and said, Balak the king of Moab hath brought me from Aram, out of the mountains of the east, saying, Come, curse me Jacob, and come, defy Israel.

and said

In the prophecies of Balaam God testifies on behalf of His people rather than (as usual) to them. It is the divine testimony to their standing as a redeemed people in view of the serpent "lifted up," and of the water from the smitten rock. Numbers 21:5-9 ; 20:11 . Their state was morally bad, but this was a matter concerning the discipline of God, not His judgment. The interpretation of the prophecies is literal as to Israel, typical as to Christians. Through Christ "lifted up" John 3:14 our standing is eternally secure and perfect, though our state may require the Father's discipline ; 1 Corinthians 11:30-32 ; 2 Corinthians 1:4-9 ; 1:10-13 meantime, against all enemies, God is "for us." Romans 8:31 .

23:19 God is not a man, that he should lie; neither the son of man, that he should repent: hath he said, and shall he not do it? or hath he spoken, and shall he not make it good?

repent

Scofield " Zechariah 8:14 ".

23:22 God brought them out of Egypt; he hath as it were the strength of an unicorn.

unicorn

i.e. the aurochs, or wild ox.

24 Chapter 24

24:4 He hath said, which heard the words of God, which saw the vision of the Almighty, falling into a trance, but having his eyes open:

falling into

i.e. prostrated by the prophetic impulse. See, 1 Samuel 19:24 ; Ezekiel 1:23 ; Daniel 8:18 ; 2 Corinthians 12:2-4 ; Revelation 1:10 Revelation 1:17 .

24:17 I shall see him, but not now: I shall behold him, but not nigh: there shall come a Star out of Jacob, and a Sceptre shall rise out of Israel, and shall smite the corners of Moab, and destroy all the children of Sheth.

Sceptre

See "Kingdom" (See Scofield "Genesis 1:26") , See Scofield " Zechariah 12:8 ".

24:20 And when he looked on Amalek, he took up his parable, and said, Amalek was the first of the nations; but his latter end shall be that he perish for ever.

nations

Or, the first of the nations that warred against Isael. (See Scofield "Exodus 17:8") .

24:24 And ships shall come from the coast of Chittim, and shall afflict Asshur, and shall afflict Eber, and he also shall perish for ever.

Chittim

Pronounced Kittim. Genesis 10:4 ; Daniel 11:30 .

25 Chapter 25

25:3 And Israel joined himself unto Baalpeor: and the anger of the LORD was kindled against Israel.

Baal-peor

Or, Baal of Peor. See Numbers 23:28 .

25:13 And he shall have it, and his seed after him, even the covenant of an everlasting priesthood; because he was zealous for his God, and made an atonement for the children of Israel.

atonement

(See Scofield "Exodus 29:33") .

26 Chapter 26

27 Chapter 27

27:21 And he shall stand before Eleazar the priest, who shall ask counsel for him after the judgment of Urim before the LORD: at his word shall they go out, and at his word they shall come in, both he, and all the children of Israel with him, even all the congregation.

after the

(See Scofield "Exodus 28:30") .

28 Chapter 28

28:2 Command the children of Israel, and say unto them, My offering, and my bread for my sacrifices made by fire, for a sweet savour unto me, shall ye observe to offer unto me in their due season.

sweet savour

Or, savour of satisfaction. (See Scofield "Leviticus 1:9") .

28:16 And in the fourteenth day of the first month is the passover of the LORD.

first month

i.e. April.

28:22 And one goat for a sin offering, to make an atonement for you.

atonement

(See Scofield "Exodus 29:33") .

28:30 And one kid of the goats, to make an atonement for you.

atonement

(See Scofield "Exodus 29:33") .

29 Chapter 29

29:1 And in the seventh month, on the first day of the month, ye shall have an holy convocation; ye shall do no servile work: it is a day of blowing the trumpets unto you.

seventh month

i.e. October; also Numbers 29:7 Numbers 29:12 .

30 Chapter 30

31 Chapter 31

31:50 We have therefore brought an oblation for the LORD, what every man hath gotten, of jewels of gold, chains, and bracelets, rings, earrings, and tablets, to make an atonement for our souls before the LORD.

atonement

(See Scofield "Exodus 29:33") .

32 Chapter 32

32:1 Now the children of Reuben and the children of Gad had a very great multitude of cattle: and when they saw the land of Jazer, and the land of Gilead, that, behold, the place was a place for cattle;

The Reubenites

The Reubenites, Gadites, and half-tribe of Manasseh, who chose their inheritance just outside the land, are types of world-borderers--carnal Christians. What their descendants were when Messiah came is seen in Mark 5:1-17 .

33 Chapter 33

33:3 And they departed from Rameses in the first month, on the fifteenth day of the first month; on the morrow after the passover the children of Israel went out with an high hand in the sight of all the Egyptians.

first month

i.e. April.

33:16 And they removed from the desert of Sinai, and pitched at Kibrothhattaavah.

Kibroth-hattaavah

i.e. the graves of lust.

33:38 And Aaron the priest went up into mount Hor at the commandment of the LORD, and died there, in the fortieth year after the children of Israel were come out of the land of Egypt, in the first day of the fifth month.

fifth month

i.e. August.

33:44 And they departed from Oboth, and pitched in Ijeabarim, in the border of Moab.

Ijeabarim

i.e. the ruins of Abarim.

34 Chapter 34

35 Chapter 35

35:6 And among the cities which ye shall give unto the Levites there shall be six cities for refuge, which ye shall appoint for the manslayer, that he may flee thither: and to them ye shall add forty and two cities.

refuge

The cities of refuge are types of Christ sheltering the sinner from judgment.

Psalms 46:1 ; 142:5 ; Isaiah 4:6 ; Exodus 21:13 ; Deuteronomy 19:2-9 ; Romans 8:1 Romans 8:33 Romans 8:34 ; Philippians 3:9 ; Hebrews 6:18 Hebrews 6:19 .

35:12 And they shall be unto you cities for refuge from the avenger; that the manslayer die not, until he stand before the congregation in judgment.

avenger

Heb. "goel," Redemp. (Kinsman type). (See Scofield "Isaiah 59:20") .

35:19 The revenger of blood himself shall slay the murderer: when he meeteth him, he shall slay him.

revenger

Heb. "goel," Redemp. (Kinsman type). (See Scofield "Isaiah 59:20")

36 Chapter 36

